Internal Thermal Control System Hose Heat Transfer Fluid Thermal Expansion Evaluation Test Report P.O. Wieland Marshall Space Flight Center, Marshall Space Flight Center, Alabama H.D. Hawk Summer High School Apprenticeship Research Program Marshall Space Flight Center, Marshall Space Flight Center, Alabama ## The NASA STI Program Office...in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results...even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621–0134 - Telephone the NASA Access Help Desk at (301) 621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 # Internal Thermal Control System Hose Heat Transfer Fluid Thermal Expansion Evaluation Test Report P.O. Wieland Marshall Space Flight Center, Marshall Space Flight Center, Alabama H.D. Hawk Summer High School Apprenticeship Research Program Marshall Space Flight Center, Marshall Space Flight Center, Alabama National Aeronautics and Space Administration Marshall Space Flight Center • MSFC, Alabama 35812 ## Acknowledgments Daniell Hawk participated in this project via the Summer High School Apprenticeship Research Program and assisted in collecting and evaluating test data, preparing plots, and assembling this Technical Memorandum. Bill Barnett, FD21, Marshall Space Flight Center, prepared the test article and test preparation sheet, and John Lowery and Amos Glenn, ASRI, operated the environmental chamber during the test. Jamie Miernik, Boeing, obtained the hose and end cap that were tested. Available from: NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 (301) 621–0390 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 (703) 487–4650 ## TABLE OF CONTENTS | 1. | INTRODUCTION | 1 | |----|--|----| | 2. | TEST OBJECTIVE AND PURPOSE | 1 | | 3. | APPLICABLE DOCUMENTS | 2 | | 4. | TESTING | 2 | | | 4.1 Test Method | 2 | | 5. | PRETEST PREPARATION AND MEASUREMENTS | 4 | | 6. | TEST RESULTS AND DISCUSSION | 4 | | 7. | CONCLUSIONS | 6 | | AF | PPENDIX A—ITCS HOSE HEAT TRANSFER FLUID THERMAL EXPANSION EVALUATION TEST PLAN | 9 | | AF | PPENDIX B—ITCS INTEGRATED HOSE ASSEMBLY COOLANT EXPANSION TEST PREPARATION SHEET | 17 | ## LIST OF FIGURES | 1. | IHA test article | 3 | |----|---|---| | 2. | Test article pressure | 4 | | 3. | Test article pressure profiles | 5 | | 4. | Estimated temperature to reach the maximum pressure | - | ## LIST OF ACRONYMS HTF heat transfer fluid IHA integrated hose assembly ISS International Space Station ITCS Internal Thermal Control System MSFC Marshall Space Flight Center PACRATS Payloads and Components Real-Time Automated Test System PTFE polytetrafluoroethylene QD quick disconnect RFCA rack flow control assembly TPS test preparation sheet ### TECHNICAL MEMORANDUM ## INTERNAL THERMAL CONTROL SYSTEM HOSE HEAT TRANSFER FLUID THERMAL EXPANSION EVALUATION TEST REPORT ## 1. INTRODUCTION The Internal Thermal Control System (ITCS) of the International Space Station (ISS) is designed to transfer heat to maintain optimum temperatures for the crew and equipment inside the modules. Excess heat is removed and cool locations are warmed as needed. During assembly of the ISS, jumper hoses are used by the astronauts on board to connect the ITCS loops in adjacent modules. A jumper hose with quick disconnects (QDs) and end caps attached is referred to as an integrated hose assembly (IHA). It would be preferable to launch the IHAs prefilled with heat transfer fluid (HTF), but there is a concern that in the event of high temperature during storage or transportation, the IHAs may leak or become damaged due to excessive pressure. To address this concern, a test was requested by the ISS Program Thermal Control Lead, Joe Chambliss, to evaluate the ability of an IHA to be launched "wet" and safely accommodate the increased pressure of the HTF if the temperature increased to the worst-case condition of 60 °C (140 °F). This testing was performed at Marshall Space Flight Center (MSFC) in June 2000 on a flightlike hose with a flight end cap to evaluate the maximum pressure that would occur under the worst-case temperature condition. Four cases were run with test conditions subjecting the test article up to 71 °C (160 °F), and results show that the pressure at this temperature reached ≈228 kPa (33 psia), well below the design maximum of 689 kPa (100 psia). The test conditions and results are described in this Technical Memorandum. ## 2. TEST OBJECTIVE AND PURPOSE The objective of this test is to simulate the conditions that may be experienced by an isolated IHA, filled with HTF and capped on both ends. The purpose is to determine whether the IHA can accommodate the increased pressure due to HTF expansion when heated from room temperature to 60 °C (140 °F) without exceeding the design maximum pressure of 689 kPa (100 psia), leaking, or being damaged. In addition, measurement of the bend radius of the hose and of the mass of HTF in the filled hose are needed for designing the transportation containers. ## 3. APPLICABLE DOCUMENTS The following documents are applicable to this test: - "ITCS Rack Flow Control Assembly Fill Procedure," SK683–53379, 21 April 1999 - "ITCS Hose HTF Thermal Expansion Evaluation Test Plan," May 2000 (revised June 21, 2000) (app. A) - "Test Preparation Sheet," FD21TST-TPS-ITCS-00-001 (app. B). #### 4. TESTING The test was performed from June 27–30, 2000. The test method, article, and facility are described in sections 4.1 through 4.3. ## 4.1 Test Method A flightlike IHA was tested by simulating the worst-case condition plus 11 °C (20 °F); i.e., 71 °C (160 °F). The pressure was monitored and the hose was regularly checked for any signs of leakage or other damage. Four cases were run with increasing temperature profiles: two cases at 60 °C (140 °F), one case at 66 °C (150 °F), and one case at 71 °C (160 °F). The rate of temperature change, increasing and decreasing, for each case was \leq 17 °C/hr (30 °F/hr). The test plan is in appendix A and the test preparation sheet (TPS) is in appendix B. ## 4.2 Test Article The test article consisted of an IHA, plus an aluminum adapter block fabricated to attach a pressure transducer and a three-way valve for connecting a vacuum source and a pressurized tank containing HTF. The serial number of the IHA is 683-56836-385. This had been a flight IHA but was rejected due to a change in materials. A flight-qualified end cap covered the QD at the other end of the hose. The hose is made of convoluted teflon (polytetrafluoroethylene (PTFE)) with a nominal diameter of 12.7 mm (0.5 in) and a length of 762 mm (30 in), including fittings. The assembled test article is shown schematically in figure 1. Figure 1. IHA test article. ## 4.3 Test Facility The environmental chamber used for this test is an Ecosphere thermal/humidity chamber by Despatch (model 16664) located in Building 4619 at MSFC. This chamber, designated as TH3, is capable of maintaining the temperature anywhere in the range of –70 to 180 °C (–94 to 356 °F). The chamber allows an unobstructed, usable internal volume that is cube shaped, measuring 1,219 mm (48 in) deep, 1,118 mm (44 in) high, and 1,168 mm (46 in) wide. The chamber has a front opening door with a 610-mm (24-in) square view window located in the center of the door. A Watlow multiloop process controller manages the operation of the chamber and enables the user to maintain the temperature at a constant value or to continuously vary the temperature according to a predefined program. The Watlow controller allows the operator to manually enter up to 256 temperature steps, with segment times up to 100 h. Temperatures within the allowable range can be maintained to ± 2 °C (3.6 °F), dry bulb or wet bulb, of the nominal value. Temperature and pressure data were recorded by the Payloads and Components Real-Time Automated Test System (PACRATS) every $20~\rm s.$ The IHA was filled with HTF in Building 4755, using the same equipment as was used to fill the ITCS simulator facility. ## 5. PRETEST PREPARATION AND MEASUREMENTS The empty test article was weighed and the mass was 1403.6 g (3.07 lb). The bend radius of the empty hose was measured as \approx 76 mm (3 in). The test article was filled with HTF per procedure SK683–53379, which involves evacuating the IHA to <50 milliTorr before filling with HTF to 207 kPa (30 psia). The filling procedure was designed to ensure that no air bubbles were present in the IHA. (The presence of air bubbles would likely result in higher pressures due to the greater thermal expansion of air compared to water.) After filling with HTF, the bend radius was again measured and found to be \approx 76 mm (3 in), and the mass was measured as 1532.5 g (3.35 lb). The mass of HTF in the hose was therefore 128.9 g (0.28 lb), or 4.3 g (0.01 lb) for each inch of hose length. At 101 kPa (14.7 psia) and 25 °C (77 °F), the volume of HTF in the hose is 0.129 L (0.034 gal), or 0.0043 L (0.0011 gal) for each inch of hose length. ## 6. TEST RESULTS AND DISCUSSION During pretest preparation on Friday, June 23, 2000, the test article was pressurized to 207 kPa (30 psia) during filling with HTF. Over the weekend, the pressure dropped to <117 kPa (17 psia) with no indication that any leakage had occurred. On Monday, June 26, 2000, the test article was repressurized to 207 kPa (30 psia) in Building 4755, then transported to Building 4619 and connected to the data recording equipment. By the time data recording was initiated, the pressure had dropped to 186 kPa (27 psia). By Tuesday morning, the pressure had dropped to 162 kPa (23.5 psia), again, with no indication of leakage (fig. 2). These pressures were all recorded at ambient temperatures. The pressure was holding at 162 kPa (23.5 psia), indicating that the pressure drop was not due to leakage, and it was decided to proceed with test case 1 on Tuesday. (The drops in pressure shortly before the beginning of case 1 are likely due to temperature drops as air conditioning equipment in the building was activated.) Figure 2. Test article pressure. As expected, the data clearly show that the pressure increases as the temperature rises, for all cases. However, as shown in figure 3, for case 1, the pressure profile is significantly different from the following cases. For case 1, the curve has a much shallower slope and is almost linear. The pressure increase is significantly less than for the following cases, including case 2 that followed the same temperature profile. This is thought to be related to expansion of the hose due to the above-ambient pressure, which would result in decreasing pressure, mitigating the pressure increase due to increasing temperature. However, as the temperature nears 60 °C (140 °F), the slope changes to match the slope of case 2 above 57.2 °C (135 °F). This indicates that expansion of the hose had essentially ceased, so the final part of the curve parallels the later cases, where, it is assumed, additional expansion of the hose is minimal. At 60 °C (140 °F) the pressure reached just over 200 kPa (29 psia). When the temperature was reduced to ambient, the pressure decreased to 134 kPa (19.5 psia). Figure 3. Test article pressure profiles. Cases 2, 3, and 4 show closely parallel pressure profiles, successively peaking at somewhat higher pressures due to the higher successive temperatures. With each successive case, there is also a slight decrease in pressure (3.4 to 9 kPa (0.5 to 1.3 psia)) at a given temperature. This decrease is partly or totally related to effusion of the HTF through the PTFE hose material. The reported effusion rates, provided by Ahmad Sleiman of Boeing, are 1.74×10^{-7} g/min/in² at 18.3 °C (65 °F) and 7.68×10^{-7} g/min/in² at 48.9 °C (120 °F). (Precise measurement of the mass before and after the test would provide some insight into the mass of HTF lost during the test related to effusion, but the mass measurements taken for this test were not sufficiently precise for this purpose.) At the target temperature of each case, a short, vertical portion indicates a pressure increase at those temperatures. This is due to thermal equalization of the test article, which has an aluminum block on one end and a metal QD with a cap on the other. The thermal lag of the masses of these items contributes to this pressure increase. ## 7. CONCLUSIONS The test article was initially pressurized to 207 kPa (30 psia) with HTF, per the Boeing procedure for filling the rack flow control assembly (RFCA). As demonstrated during this test, the pressure will decrease to near ambient within a few days, due primarily to expansion of the flexible hose. For this test, the test article was repressurized, which will make the test results conservative; i.e., without the repressurization, which is not called for in the procedure, the maximum pressures would have been lower. The following conclusions can be drawn from the test results: 1. The initial drop in pressure at ambient temperatures before case 1 is related to expansion of the flexible hose. This conclusion is supported by the pressure drop leveling out prior to case 1, indicating that expansion had ceased, as well as the behavior after case 1, when the pressure curves are essentially parallel and the low pressure points are very close, indicating that expansion of the hose had essentially stopped. 2. The shape of the case 1 pressure profile is due to expansion of the hose as well as expansion of the HTF while heating is occurring. Simultaneous influence of the two opposing effects caused the resulting shape for case 1. Expansion of the hose leads to decreased pressure while increased temperature leads to increased pressure of the HTF. It is thought that the higher temperatures allowed additional hose expansion after the expansion had stabilized at ambient temperature. Without additional hose expansion, the maximum pressure would have been ≈241 kPa (35 psia) for case 1. 3. The slight drop in pressures at the same temperatures with succeeding cases is due to effusion of the HTF through the PTFE hose. While continued expansion of the hose might also cause such a result, the even spacing and smooth curves of the profiles are more consistent with gradual fluid loss, which could occur by effusion. The increase in effusion rate as the temperature increases is reflected in the slightly broadening spacing between the curves as the temperature increases. 4. Under the expected worst-case thermal conditions, the pressure in a filled IHA will remain well below the maximum design pressure (689 kPa (100 psia)). Extrapolating from the test data to estimate the maximum allowable temperature, figure 4 shows that 689 kPa (100 psia) would not be reached until \approx 115 °C (240 °F). Figure 4. Estimated temperature to reach the maximum pressure. 5. Based on the given thermal conditions and the IHA characteristics, the IHAs can safely be filled with HTF prior to launch. Even if the hoses are repressurized to 207 kPa (30 psia) after expansion has ceased, the estimated maximum pressure at 40 °C (140 °F) is 276 kPa (40 psia), assuming the same pressure curve but starting at 207 kPa (30 psia). 6. The bend radius of the IHA when filled with HTF is very close to the bend radius of an empty IHA. This measurement was made by loosely, but firmly, coiling the IHA, then allowing it to relax in an unconstrained manner, with the masses of the QD with cap and adapter block with valve attached at the ends. If necessary, it could be coiled tighter than a 76-mm (3-in) radius, but that would induce a higher level of stresses. # APPENDIX A—ITCS HOSE HEAT TRANSFER FLUID THERMAL EXPANSION EVALUATION TEST PLAN # ITCS Hose HTF Thermal Expansion Evaluation Test Plan Paul Wieland NASA/MSFC/FD21 256-544-7215 May 2000 (Revised June 21, 2000) ## Contents | 1.0 Introduction | 3 | |--|---| | 2.0 Test Objective | | | 3.0 Test Approach | | | 4.0 Applicable Documents | 3 | | 5.0 Test Method | 3 | | 6.0 Test Requirements | 4 | | 6.1 Materials/Equipment Required | 4 | | 6.2 Facility Requirements | 4 | | 6.3 Personnel Requirements | 5 | | 7.0 Test Procedure | 5 | | 7.1 Pretest Preparation | 6 | | 7.2 Test Steps | | | 7.3 Post Test | | | 8.0 Evaluation Criteria and Risks | | | 9.0 Cost and Schedule | 7 | | 10.0 Documentation | 7 | | | | | | | | Figures | | | Figure 6.1-1. IHA Test Assembly | 4 | | Figure 6.2-1. IHA Coolant Expansion Test Setup | 5 | ## 1.0 Introduction Internal Thermal Control System (ITCS) jumper hoses will be used by the astronauts on-board the International Space Station (ISS) to connect the ITCS loops in adjacent modules. A jumper hose with quick disconnects (QD) and end caps attached is referred to as an Integrated Hose Assembly (IHA). It would be preferable to launch the IHAs already filled with heat transfer fluid (HTF), but there is a concern that in the event of high temperature during storage or transportation the IHAs may leak or become damaged due to excessive pressure. To address this concern, a test was requested by the ISS Program Thermal Control Lead (Joe Chambliss) to evaluate the ability of an IHA to be launched "wet" and safely accommodate the increased pressure of the HTF if the temperature increased to the worst-case condition of 140°F. This test plan describes the equipment and facility requirements for performing this test, general test procedures, and the evaluation criteria. ## 2.0 Test Objective The objective of this test is to simulate the conditions which may be experienced by an isolated IHA, capped on both ends, and to determine whether the IHA can accommodate the increased pressure due to HTF expansion when heated from room temperature to 140°F, without exceeding the design maximum pressure of 100 psia, leaking, or being damaged. ## 3.0 Test Approach A flight-like IHA (serial number 683-56836-385) will be tested by simulating the worst-case condition plus 20°F, i.e., 160°F. The pressure will be monitored and the hose will also be checked for any signs of leakage or other damage. Note: The hose was originally flight hardware but is now obsolete due to a change in materials, however, the cap for the hose is flight hardware and appropriate procedures must be followed. ## 4.0 Applicable Documents Internal Thermal Control System Rack Flow Control Assembly Fill Procedure, SK683-53379, 21 April 1999 ## 5.0 Test Method The test IHA will be filled with coolant per procedure SK683-53379, which involves evacuating the IHA to <50 milliTorr before filling with HTF. The worst-case conditions will be duplicated by heating a coolant-filled, sealed IHA in an environmental chamber, located in Building 4619 at the Marshall Space Flight Center (MSFC). Four cases will be run: two with a target temperature of 140°F, one with a target of 150°F, and one with a target of 160°F. ## 6.0 Test Requirements Controlled conditions are needed as well as the means to monitor the pressure in the IHA. The IHA, and equipment that directly connects to the IHA fittings, must be cleaned to cleanliness level 300. Appropriate safety precautions must also be taken. The materials and equipment that are required and the facility support requirements are described below. The hose will be filled with HTF according to procedure SK683-53379. ## 6.1 Materials/Equipment Required A suitable flight-like IHA (undamaged), fittings and connectors, a pressure transducer compatible with operation at 160°F, and HTF are required. The IHA to be provided by Boeing has a QD connector on one end and a threaded MS fitting on the other. A connector block is required for attaching the pressure transducer, and vacuum and fill valve to the IHA. This configuration is shown in Figure 6.1-1. The pressure transducer must have current calibration for the test. Figure 6.1-1. IHA Test Assembly ## **6.2 Facility Requirements** Facility support requirements include: - 1. A suitable test preparation area to prepare the IHA test article for testing, - 2. The means to evacuate the IHA test article and fill it with HTF, - 3. An environmental chamber capable of cycling between ambient conditions and the test target temperatures and capable of maintaining the target temperatures for the required durations (sufficient to ensure thermal equilibrium with the IHA test article), - 4. A means to record the data (pressure, temperature, time), and - 5. Suitable precautions in the event of leakage of the IHA test article or other safety-related concerns. The IHA test article will be installed in the environmental chamber as indicated in figure 6.2-1. The pressure transducer will have data lines which connect to recording equipment outside the chamber. Figure 6.2-1. IHA Coolant Expansion Test Setup ## **6.3 Personnel Requirements** In addition to test personnel from FD21 and ED26, quality assurance personnel from QS10 will need to approve the test due to the use of a flight hardware end cap. ## 7.0 Test Procedure The test procedure should include the following steps. ## 7.1 Pretest Preparation - 1. Connect the required fittings to the IHA, including valve and hoses required for filling the IHA test article with HTF. - 2. Attach a pressure gauge and ensure proper tightness of all fittings. - 3. Fill the test article with HTF by procedure SK683-53379. (Evacuate the test article to <50 millitorr prior to ensure complete fill with HTF). - 4. Place the test article in the environmental chamber and connect to the monitoring equipment. - 5. Place paper (or other means to readily detect leakage) under the test article. ## 7.2 Test Steps - 6. Record the initial pressure (~ 15 psig) and temperature. Increase the temperature in the chamber at a maximum rate of 30°F/hour. Record the temperature and pressure every 10 minutes (or more frequently). - 7. If the pressure reaches 100 psia during temperature ramp-up, STOP the test immediately and reduce the temperature. - 8. If the pressure < 100 psia when the target temperature is reached (140°F, 140°F, 150°F, and 160°F) hold the temperature long enough to ensure thorough heating and to check through the chamber window for signs of leakage. Note any leakage in the test log. - 9. Reduce the temperature at a maximum rate of 30°F/hour until near-ambient temperature is reached. - 10. Open the chamber and check the test article for indications of leakage or damage. - 11. Return to step 7 for the next target temperature. - 12. Upon completion of the last target temperature cycle, remove the test article from the chamber and inspect for indications of leakage or damage. ## 7.3 Post Test Following completion of the test cycles, the test article is to be disassembled and the cap and hose cleaned to specification level 300 for return to Boeing. A report on the results of the testing will be prepared. ## 8.0 Evaluation Criteria and Risks The purpose of the testing is to determine whether the IHA can accommodate the worst-case scenario of 140°F. To ensure this, the testing will reach a high temperature of 160°F. To demonstrate that the hose can successfully do this, the pressure must remain below the 100 psia limit while at this temperature, no leakage should occur, and the hose should remain undamaged. Potential risks to performing this test relate to acquisition of materials and availability of facilities and personnel. Presently, the need for funding has not been identified, though it may be necessary to purchase items such as fittings for attaching the pressure gauge. ## 9.0 Cost and Schedule It is expected that the test will utilize existing equipment and materials, and therefore require minimal cost and time. No requirements for purchasing items have presently been identified. The IHA and cap will be loaned by Boeing. A preliminary schedule is given below. The duration required for acquiring the IHA and cleaning parts is unknown. The test itself is expected to take only a few days. | Activity | Week | |--|----------------| | | 1 2 3 4 5 6 | | Prepare test plan and procedure, | XXXXXXXXXXXXXX | | paperwork for environmental chamber, | | | QA, etc. | | | Acquire hose and parts | XXXXX | | Assemble test article (including cleaning, | XXXXXXXX | | as needed) | | | Perform test | XXXXX | | Post-test activity (including cleaning and | XXXXXX | | return of hose and cap to Boeing) | | | Test report | XXXXX | ## 10.0 Documentation Documentation of this project includes this test project plan, a test procedure, a test plan (TPS) prepared by the test group, test log and raw test results from the test conductor, and a report on the results of the test. # APPENDIX B—ITCS INTEGRATED HOSE ASSEMBLY COOLANT EXPANSION TEST PREPARATION SHEET | Ď | X B NON-COMPGURATION CHANGE | TEST PREPARA | LTION SHEET | 8/C: | CATEGOR | Y | NUMBER | R: | | |---------|--|---|---|---------------------------|-----------|--------------|----------|--|--| |
M | OO, SHEET NUMBER: | | | PAGE | 1 6 | | | | | | ****** | IPS SHOAT MLE | | | | | ••••• | 3 | | | | The | rmal Expansion Test for ITCS Jumper | lose | | SAFETYHAZAR | > | Ш, | res D | g wo | | | | | | | UMITED LIFE ED | AJIPMENT | m, | res 🎘 | ZI 100 | | | EXP | ETIMENTANODEL NUMBER: DATE | INEED DATE | | ļ | | , | | | | | | 06-21 | 2000 | | WEIGHT REQUIR | Æ0 | ☐ YES [X] NO | | | | | DRAW | VINGES) DOCUMENTS, TOP(S) AND PART HAME | IER(S): | | MATERIAL | | ····· | | | | | | | | | ENGINEER SIGN | ATURE | LU, | ŒS 🛭 | ÿ ×o | | | MITTIA | TING OFIGANIZATIONS | SYSTEM | | | | | | | | | REAS | ON FOR WORK | | | | | | | | | | | Hos-
PoH CAF
rmine if ITCS jumper hosel can be pre | e HVE 338 | P(N 683. | - 56836-39 | (5 s | lu or | مماء | 1 | | | Dete | rmine if ITCS jumper hose can be pre | filled with Coolant prior | BW 42-1 | P248-811 | 9/N 00 | 1097 | | • | | | NO. | | DESCRIPTION (PRINT OR T | TYPE) | | | TECH | MSPF. | | | | | Assembly (refer to figure 6.1-1 of f) | CS Hose HTF Thermal I | Expansion Evalua | tion Test Plan: | | | | | | | | | | | | | | | 1/2/ | | | | Connect the 3-way valve (V1), press | ure transducer (P1), and | Jumper Hose to a | dapter block (A) | il) per | 277) | | M | | | | figure 6.1-1. The center port of (V1) | connects to (AB1) Tos | dalleap en | Luzgadi | esc/D | | 1 | <u> / 2000 </u> | | | | Note: O-ring installed on Misfilling of jumper hose | | | | | | | | | | 2 | Scale cal due date of | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 03,6 grans) | nhar. | | Ž | 1/4 | | | 3 | Topped and post of (VI) to an enum | /5-SV-01 | <u>vo ⇒vý</u> 3 | 1618 | | 775.73 | X | 1/42 | | | | Connect end port of (V1) to vacuum | branks acoron Gande 1196 | <u>: M(431</u> | 11 - cá l da i | olate. [| 44 | | K#X | | | 1 | Connect other end port of (V1) to w | stor fill line | | 25 Apr | ᡥ | 75.7 | 3* | 123 | | | | | | *************************************** | • | | 111 | | | | | / | Rotate handle on (VI) to center posi- | tion. This is the closed p | Osition. | | | 77/ | <i>y</i> | + | | | | | | | | | /// | | Z | | | 1 | Refer to figure 6.1-1 of the Test Plan | . Fill water vessel with I | TCS coolant Co | nnect N2 purge I | ine to | 74/% | 7 | <u> </u> | | | | vessel. Pressurize to 30 PSIA | 19645950
Cal Ju. | 0-600 | 97 | | *** | | K**/ | | | | | | | | | | h | 73/ | | | | To remove any trapped air, loesen th | c fitting on the coolant si | de of (VI) to purp | c. Re-tighten fi | iting. | 20 | , v | . ? | | | | (100 to 100 1 | | | | | | | 1/2 | | | | | | | | | | | | | | PECH | NOTES. | | | | | l | | | | | | | | | | ハ٨ | | | | | | MEPA | AEO 8Y | PHONE EXT. FIN | VÄDACGERTANCE | (2 ct) | 198A | Ti | DATE. | | | | 3111 8 | arnett | 4-8546 | -Xully | V > 304 | -(("- | ` 84. | âа- | -00 | | | | PERENTO LOCAL PROSEDURES FOR SPECI | | AFFER/OLD | AL PROCEDURES F | OR SPECIF | IC APPR | OVALS | | | | | TOWN, U. W. WORD WAR | 0 21 00 1 | | | | | | *************************************** | | | | Just he profeson 9530 | 6/21/00 | | | | | | | | | , | Daran Wiso son i | /aalaa 3 | | | | | | | | | | • | 1 × × × × × × × × × × × × × × × × × × × | PŠ NUMA | JER MOD, NUMBER | TEST PREPARATION SHEE (Continuation) | PAGE 2 OF 3 | DATE | | |-----------------|--|---|--|--------------|------------| | STEP | | DESCRIPTION (PRINT OR TYPE) | | TECH | INSPECTED | | | Vacuum/Fill | | | | CONT. NASA | | W/ | | pump side. Evacuate assembly to < > Center. Procession Center Valors on (VI) to water vessel side. | 50 millitorr.
Colors I.n.e. Georg (VI) | | | | om ^N | Once jumper hose is filled with co | olant, rotate handle on (VI) to cente | r position. | 211 | 1/ | | M | Loosen the set screw on (VI) and | remove the handle to prevent accid | ental movement. | 11/1 | | | 211 | Disconnect coolant line and vacuu ports. | m line from end ports of (VI). Inst | all Swagelok caps on end | 17/ | | | 3. M | Weigh the assembly and measure | the bend radius of the jumper hose | 1532.5 grams | 11/1 | | | | | 3" unrestrained | | | | | | | 3" unrestrained
(someos unfilled | W | | | | | / | $1 \angle 1$ | V | | | | | /k | p-KI | | | | | | ンチ | 1/2 | ١ ٧ | | | | | | - | | | | | | | | | | HEPARE | DBY CONTRACTO | of approval Pasa approv | AL PINALA | CCEPTANCE | DATE: | | PŚNUM | BER: | MOD. NUMBER: | TEST PREPARATION
(Continuation) | • | PAGE 3 | OF 3 | DATE: | | | |--------|---|--|---|---|------------------------|-------------|--------------|------------------------|-----------| | STEP | | | DESCRIPTION (PRINT OR TYPE) | | | | TECH | INSPE | CTED | | | | rt the test article to the E
to the monitoring equip: | TF. Place the assembly in the nent. | environmer | ital chamber i | and | 业 | 16000
11600
1160 | ##
1/4 | | | Place pa | per under the test article | to readily detect leakage. | | | | 34 | 106 | M | | | Test Ste | PS Ref. TOS | ED26-2000-4 | -5/E | :D26-4 | 5617 | | | 74 | | 1 | Record the initial pressure and temperature. Increase the temperature in the chamber at a maximum rate of 30 degrees F/hour. 11:56am 23.30 psia 73.8F hos | | | | | | | 2 | 27-0 | | 2 | If the prothe the temp | essure reaches 100 psia | during temperature ramp-up, si
アールセれ十 みしゃいそ | op the test i | immediately | and regime | 10 | | | | 3 | reached,
in the tes
(32.4 | hold the temperature lo
st log. No daw
75)
the temperature at a mas | n the target temperature (140, 1
ng enough to ensure thorough b | cating. No
2016 | no HC C | \$\$0 | þ | | S S | | 5 | Open the | chamber and check the | test article for indications of le | akage or da | mage | | | 9 | 11/2 | | 6 | Return to | o step 2 for the next targ | et temperature. | | | | | | l A | | 7 | | mpletion of the last targ
or indications of leakag | et temperature cycle, remove the cordamage. None | | | amber and | | 1 | 6-0 | | | Post Tes
Followin | ig completion of the test | cycles, the test article is to be a
level 200A for return to Boein | lisassemble
g. | d and the cap | ////
and | | | | | | ٨ | loted: Shop
as | cheaned and
LOX clean per
not mil-57 | certi
us | fied
FC-SPI
Wale | ec T | | | | | | | 200 | A as pur | 1 ms | * , | ~ \
.(.) | | | | | | | | next is dell
pluteon, a | ized
M | , · | | | | | | | | Ry wo. | 16/1 | 87 | 2-00 | | | h | | | | | Correct to
Provided
S | f per 1246, 1
by ASRI O'A
NS 8-22-00 | evel: | ZOA | L'A | | | | | REPARE | | | ····· | PPHOYAL | | FINAL AC | L
CEPTANC | E DATE: | | | SFC Fe | orm 248-1 (| Rev. November 1994) | | | | | | la | kemed 16 | ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operation and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | | <u> </u> | | | | |---|--|--|---|--| | 1. AGENCY USE ONLY (Leave Blank) | · ' ' | | | | | | October 2001 | Tech | nical Memorandum | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | Internal Thermal Control Sys | tem Hose Heat Transf | er Fluid | | | | Thermal Expansion Evaluation | on Test Report | | | | | - | | | | | | 6. AUTHORS | | | | | | P.O. Wieland and H.D. Hawk | * | | | | | | | | | | | 7. PERFORMING ORGANIZATION NAMES(S) | AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | George C. Marshall Space Fli | ght Center | | | | | Marshall Space Flight Center | , AL 35812 | | M-1031 | | | 1 0 | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAM | ME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | National Aeronautics and Spa | ace Administration | | NASA/TM—2001–211330 | | | Washington, DC 20546–000 | 1 | | NASA/1W-2001-211330 | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | • | | | Prepared by Flight Projects D | irectorate | | | | | *Summer High School Appre | enticeship Research Pr | ogram, Marshall | Space Flight Center, AL | | | 12a. DISTRIBUTION/AVAILABILITY STATEMI | ENT | | 12b. DISTRIBUTION CODE | | | Unclassified—Unlimited | | | | | | Subject Category 18 | | | | | | Nonstandard Distribution | | | | | | Nonstandard Distribution | | | | | | 13. ABSTRACT (Maximum 200 words) | | | • | | | During assembly of the <i>Inter</i> adjacent modules are conne (IHAs). A test of an IHA has whether the pressure in an IH pressure when subjected to el | cted by jumper hoses
been performed at the
A filled with heat tran | es referred to as
ne Marshall Spac
nsfer fluid would | integrated hose assemblies
e Flight Center to determine
exceed the maximum design | | adjacent modules are connected by jumper hoses referred to as integrated hose assemblies (IHAs). A test of an IHA has been performed at the Marshall Space Flight Center to determine whether the pressure in an IHA filled with heat transfer fluid would exceed the maximum design pressure when subjected to elevated temperatures (up to 60 °C (140 °F)) that may be experienced during storage or transportation. The results of the test show that the pressure in the IHA remains below 227 kPa (33 psia) (well below the 689 kPa (100 psia) maximum design pressure) even at a temperature of 71 °C (160 °F), with no indication of leakage or damage to the hose. Therefore, based on the results of this test, the IHA can safely be filled with coolant prior to launch. The test and results are documented in this Technical Memorandum. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | |-------------------------|---------------------|--------------|----------------------------| | ITCS, jumper hose, then | 28 | | | | Tres, jumper nose, then | 16. PRICE CODE | | | | | | | | | | | | 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | Unlimited |